

FBCA Cross-Certificate Remover 1.11 User Guide

12 February 2014

Version 1.5

DoD PKE Team

UNCLASSIFIED

Revision History

Issue Date	Revision	Change Description	
1/18/2012	1.0	Initial Release	
8/8/2012	1.1	Updated DoD PKE support email address	
7/11/2013	1.2	Updated to reflect version 1.0.8 release, which incorporates untrusting the	
		US DoD CCEB IRCA 1 > DoD Root CA 2 cross-certificate and removes	
		functionality to proactively untrust Common Policy certification authorities	
		(CAs) when the certificates are not found on the machine.	
9/11/2013	1.3	Updated to reflect version 1.0.9 release, which incorporates the reissued DoD	
		IRCA 1 > DoD Root CA 2 cross-certificate.	
10/23/2013	1.4	Updated to reflect version 1.10 release, which incorporates a newly issued	
		IRCA1>ECA Root CA 2 Cross-Certificate (Certificate Date 10.18.2013) and a	
		reissued IRCA1>DoD Root CA (Certificate Date 10.09.2013). Also reordered	
		the command line options to mirror the application's help file order.	
2/12/2014	1.5	Updated to reflect version 1.11 release, which incorporates a newly issued	
		IRCA > ECA Root CA 2 Cross-Certificate (Certificate Date 01.28.2014, SN	
		03c2) and adds support for Windows 8/8.1 and Windows Server 2012/2012	
		R2.	

Contents

OVERVIEW	
SYSTEM REQUIREMENTS	3
OPERATING SYSTEM	3
User Privileges	
INSTALLING AND RUNNING THE TOOL	4
Preparation	4
RUNNING THE TOOL	
Usage	5
Options	
/SILENT	6
, /LIST	
/DISALLOW	
/NODODROOT	
/NOCPDISALLOW	
/KEEPCP	
/ECA	
/NODELETE	
/FORCE	8
APPENDIX A: SUPPLEMENTAL INFORMATION	10
WEB SITE	10
TECHNICAL SUPPORT	10

Overview

The Federal Bridge Certification Authority (FBCA) Cross-Certificate Remover Tool is designed to help DoD organizations address the Microsoft cross-certificate chaining issue. The issue may manifest itself in several ways:

- Users may be unable to access DoD web sites normally accessible using certificates on their Common Access Cards (CACs)
- DoD signed emails in Outlook may appear invalid
- Users may experience extensive delays with Outlook or Internet Explorer during validation
- Users' CAC certificates may appear to chain to a root beyond/other than DoD Root 2
- Users may receive a prompt to install the Common Policy Root Certification Authority (CA) or other roots cross-certified with the Federal Bridge when opening a signed email from a DoD sender whose workstation is misconfigured

The issue is due to the way Microsoft's Cryptographic Application Programming Interface (CAPI) performs its certificate path building, preferring paths with more information over paths with less, which often results in it preferring a path built through a PKI bridge (such as the Federal Bridge) to an outside trust anchor (such as Federal Common Policy) rather than a shorter path within a homogeneous PKI (such as DoD PKI). More detailed information on Microsoft's path selection algorithm can be found in their blog post at

http://blogs.technet.com/b/pki/archive/2010/05/13/certificate-path-validation-in-bridge-ca-and-cross-certification-environments.aspx. Additional discussion of the issue is available in FAQ: DoD Root Certificate Chaining Problems on the DoD PKE web site at http://iase.disa.mil/pki-pke under $PKE\ A-Z > FAQs$.

Four steps are recommended to overcome this problem:

- The DoD root and intermediate CA certificates should be installed on all workstations and servers experiencing the issue. DoD PKE's InstallRoot tool, available from http://iase.disa.mil/pki-pke under *Tools > Trust Store* Management, can be used to perform this operation.
- 2. Microsoft's Root Update Service should be disabled in accordance with the Windows Operating System Security Technical Implementation Guides (STIGs).
- 3. In Microsoft Outlook Email Security settings, the "Send these certificates with signed messages" check box should be unchecked. This will cause only the end

entity signing and encryption certificates, rather than the full certificate chains, to be sent with signed messages.

4. The FBCA Cross-Certificate Remover tool should be run.

The Federal Bridge Cross-Certificate Remover tool addresses the issue by moving cross-certificates issued to DoD Root 2, including the DoD Interoperability Root CA (IRCA) 1 > DoD Root CA 2 certificate and the US DoD CCEB IRCA 1 > DoD Root 2 certificate, to Microsoft's Untrusted Certificates store on the user's workstation, causing the local machine to treat that certificate as revoked and preventing the machine from building paths from DoD end user certificates to roots outside of the DoD PKI. This will not impact the workstation's ability to build paths for and validate other Federal Bridge members' certificates. The tool can also move common roots that are installed by Microsoft's Root Update service to the Untrusted Certificates store to address instances in which machines may not properly process the cross-certificate as revoked.

The FBCA Cross-Certificate Remover tool should only be run by DoD relying parties and, to be effective, the tool should be run once as an administrator and once as the current user to perform certificate actions in both the Local Computer and Current User certificate stores.

NOTE: WEB SERVER ADMINISTRATORS WITH USERS EXPERIENCING DENIAL-OF-SERVICE DUE TO THIS ISSUE SHOULD EXPLORE OPTIONS FOR FORCING THE WEB SERVER TO DISCARD THE PRESENTED CERTIFICATE CHAIN AND ATTEMPTING TO BUILD A VALID PATH FROM THE END USER CERTIFICATE ON THE SERVER SIDE. THE TRUST ANCHOR CONSTRAINTS TOOL (TACT), AVAILABLE FROM THE DOD PKE SITE AT HTTP://IASE.DISA.MIL/PKI-PKE UNDER TOOLS > CERTIFICATE VALIDATION, IS ONE SUCH OPTION.

System Requirements

Operating System

Supported operating systems include:

- FBCA crosscert remover v111.exe
 - Windows XP SP3
 - Windows Vista
 - o Windows 7
 - o Windows Server 2003/2003 R2
 - o Windows Server 2008/2008 R2
- FBCA_crosscert_remover_v111_Win8_2012.exe
 - o Windows 8/8.1
 - o Windows 2012/2012 R2

User Privileges

Administrative privileges are recommended to enable the tool to fully address the cross-certificate chaining issue by managing both the Local Computer and Current User certificate stores. The tool may be run by a non-privileged user; however, in that case certificate actions will only be taken on the Current User store, and the chaining issue may not be corrected.

Installing and Running the Tool

The command-line utility can be run locally, from portable media, or even as a logon script.

Preparation

The command-line utilities come packaged within zip archives. No installation beyond extraction of the archive and validation of its contents is necessary.

- 1) Extract the contents of the .zip archive by right-clicking on the archive, selecting "Extract All..." from the pick list, entering the desired extraction location in the pop-up window and clicking Extract.
- 2) Verify the digital signature on the command-line executable file (.exe) that was extracted from the .zip archive.
 - a. In Windows Explorer, navigate to the directory containing the executable package.
 - b. Right-click on the executable and select **Properties** from the pop-up menu.
 - c. The Properties window opens. Click the Digital Signatures tab.
 - d. Select the certificate and click **Details**. The Digital Signature Details window opens. The message "This digital signature is OK" will display.
 - e. Click **View Certificate** and select the **Certification Path** tab to verify the certification path. The certification path should read "DoD Root CA 2 > DoD CA-21 > CS.DoD PKE Engineering.DoDPKE60002."

Running the Tool

To run the utility locally or from portable media:

- 1) In a command prompt, navigate to the directory containing the command-line executable.
- 2) Enter the desired command (see **Options** section for available arguments) to run the tool.

NOTE: ON WINDOWS VISTA, 7, SERVER 2008, WINDOWS 8 AND WINDOWS 2012, RUN THE COMMAND PROMPT AS AN ADMINISTRATOR TO MANAGE CERTIFICATES IN THE LOCAL COMPUTER STORE. IF THE COMMAND PROMPT IS NOT OPEN WITH ADMINISTRATIVE PRIVILEGES, ONLY CERTIFICATES IN THE CURRENT USER STORE WILL BE ADDRESSED.

Usage

There are three core commands available with the remover tool command-line utility: Manage certificates (the default behavior), list the status of certificates managed by the tool (executed using /list), and view tool help (executed using /h).

By default, the tool will perform the following certificate management operations listed directly below; to remove cross certificates issued to ECA Root CA 2, use the /ECA option listed on page 8.

- 1. List certificates that will be removed by the tool if present in the trusted certificate store. These include:
 - DoD Interoperability Root CA (IRCA) 1 > DoD Root CA 2 cross-certificate
 - CCEB IRCA 1>DoD Root CA 2 cross-certificate
 - Federal Bridge (Entrust) > IRCA1 cross-certificate
 - Federal Bridge (Entrust) self-signed root certificate
 - Common Policy > FBCA (Entrust) cross-certificate
 - Common Policy self-signed root certificate

If used with the /ECA option, these will also include:

- DoD IRCA 1 > External Certification Authority (ECA) Root CA 2
- SHA-1 Federal Root CA (FRCA) > ECA Root CA 2
- 2. Search for the certificates listed in step 1 in the Local Computer and Current User **Trusted** certificate stores.
- 3. Remove any certificates found in step 2 from the Local Computer and Current User **Trusted** certificate stores.
- 4. Add DoD Root CA 2 to the Local Computer and Current User **Trusted** certificate stores. If used with the /ECA option, ECA Root CA 2 will also be added to the **Trusted** stores.

- 5. Add the following certificates to the Local Computer and Current User **Untrusted** certificate stores:
 - Common Policy self-signed root certificate
 - DoD IRCA 1 > DoD Root CA 2 cross-certificate
 - CCEB IRCA 1> DoD Root CA 2 cross-certificate

If used with the /ECA option, these additional certificates will be added to the **Untrusted** stores:

- DoD IRCA 1 > External Certification Authority (ECA) Root CA 2
- SHA-1 Federal Root CA (FRCA) > ECA Root CA 2

See **Options** for a description of the behavior of optional arguments. Optional arguments are displayed in square [] brackets.

To view tool help: FBCA crosscert remover v<num>[Win8 2012] /h

```
To run the tool: FBCA_crosscert_remover_v<num>[_Win8_2012] [/silent] [/disallow] [/nododroot] [/nocpdisallow] [/keepcp] [/eca] [/nodelete] [/force]

To list certificates: FBCA_crosscert_remover_v<num>[_Win8_2012] /list
```

Replace <num> with the release number of the executable you wish to run; for example, FBCA_crosscert_remover_v111. Add the _Win8_2012 extension following the release number for Windows 8 and Server 2012 platforms.

Options

```
/ HELP
```

This option displays help information for the tool.

```
Usage: /help
```

Examples:

```
FBCA_crosscert_remover_v111 /help
FBCA_crosscert_remover_v111_Win8_2012 /help
```

/SILENT

This option causes the tool to execute without any required user intervention but the root certificate prompt will still pop up.

Usage:

/silent

Example:

```
FBCA_crosscert_remover_v111 /silent
FBCA crosscert remover v111 Win8 2012 /silent
```

/LIST

This option searches the certificate stores for and reports on the status of certificates managed by the tool.

Usage:

/list

Example:

```
FBCA_crosscert_remover_v111 /list
FBCA_crosscert_remover_v111_Win8_2012 /list
```

/DISALLOW

This option moves all certificates to the untrusted store before deleting them.

Usage:

/disallow

Example:

```
FBCA_crosscert_remover_v111 /disallow FBCA crosscert remover v111 Win8 2012 /disallow
```

/NODODROOT

This option prevents the DoD Root CA 2 certificate from being installed in the **Trusted Root Certification Authorities** stores.

Usage:

/nododroot

Examples:

```
FBCA_crosscert_remover_v111 /nododroot
FBCA crosscert_remover_v111 Win8_2012 /nododroot
```

/NOCPDISALLOW

This option prevents the Common Policy root certificate from being added to the **Untrusted** certificate stores.

Usage:

/nocpdisallow

Examples:

```
FBCA_crosscert_remover_v111 /nocpdisallow FBCA_crosscert_remover_v111_Win8_2012 /nocpdisallow /silent
```

/KEEPCP

This option prevents the deletion of the Common Policy root certificate from the **Trusted** certificate stores.

Usage:

/keepcp

Examples:

```
FBCA_crosscert_remover_v111 /keepcp
FBCA_crosscert_remover_v111 Win8 2012 /keepcp /silent
```

/ECA

This option removes and untrusts cross-certificates issued to the External Certification Authorities (ECA) Root CA 2 in addition to performing the default actions. It also trusts the ECA Root CA 2 certificate. This option should only be run on machines that trust the ECA Root CA 2 and wish to prevent ECA certificates from chaining beyond that root.

Usage:

/eca

Examples:

```
FBCA_crosscert_remover_v111 /eca
FBCA crosscert remover v111 Win8 2012 /eca /silent
```

/NODELETE

This option prevents the deletion of any certificates.

Usage:

/nodelete

Examples:

```
FBCA_crosscert_remover_v111 /nodelete
FBCA crosscert remover v111 Win8 2012 /nodelete /silent
```

/FORCE

This option adds certificates regardless of whether they already exist in the machine's certificate store.

Usage:

/force

Examples:

FBCA_crosscert_remover_v111 /force FBCA_crosscert_remover_v111_Win8_2012 /force /silent

Appendix A: Supplemental Information

Please use the links below for additional information and support.

Web Site

Visit the URL below for the PKE website. http://iase.disa.mil/pki-pke

Visit the *Tools* page to download the latest version of the FBCA Cross-Certificate Remover.

Technical Support

Contact technical support through the email address below. dodpke@mail.mil

Acronyms

CA	Certification Authority		
CAC	Common Access Card		
CAPI	Cryptographic Application Programming Interface		
ECA	External Certification Authority		
FBCA	Federal Bridge Certification Authority		
FRCA	Federal Root Certification Authority		
IRCA	Interoperability Root Certification Authority		
PKE	Public Key Enablement		
PKI	Public Key Infrastructure		
SP	Service Pack		
STIG	Security Technical Implementation Guide		